AFRL-AFOSR-VA-TR-2016-0272 NOVEL METHODS FOR ELECTROMAGNETIC SIMULATION AND DESIGN Leslie Greengard NEW YORK UNIVERSITY 70 WASHINGTON SQUARE S NEW YORK, NY 10012-1019 08/03/2016 Final Report **DISTRIBUTION A: Distribution approved for public release.** Air Force Research Laboratory AF Office Of Scientific Research (AFOSR)/RTA1 FORM SF 298 Page 1 of 2 # **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 | data sources, gat
any other aspect
Respondents shou
if it does not displa | hering and maintair
of this collection of
uld be aware that no
ay a currently valid | ning the data neede
information, includin
otwithstanding any o
OMB control numbe | d, and completing and rev
g suggestions for reducing
ther provision of law, no pe
r. | riewing
the bu | the collection
orden, to Dep | on of information | te time for reviewing instructions, searching existing on. Send comments regarding this burden estimate or fense, Executive Services, Directorate (0704-0188). alty for failing to comply with a collection of information | | | |--|--|---|---|-------------------|---------------------------------|-------------------|--|--|--| | | | TO THE ABOVE OR | | | | | 2 DATES COVERED /Frame Tal | | | | | TE (DD-MM-YYY | , | EPORT TYPE inal Performance | | | | 3. DATES COVERED (From - To) | | | | 03-08-2016 4. TITLE AND S NOVEL METHO | | l | MULATION AND DES | IGN | | 5a. | 01 May 2010 to 30 Apr 2016 CONTRACT NUMBER | 5b. | GRANT NUMBER FA9550-10-1-0180 | | | | | | | | | | | PROGRAM ELEMENT NUMBER
61102F | | | | 6. AUTHOR(S) Leslie Greeng | | | | | | 5d. | PROJECT NUMBER | | | | | | | | | | 5e. | TASK NUMBER | | | | | | | 5f. | WORK UNIT NUMBER | | | | | | | | | | | | | | | | | | NEW YORK UN
70 WASHINGT | IIVERSITY | | ND ADDRESS(ES) | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | O CRONCORIA | IC /MONITORIN | C ACENCY NA | AF(C) AND ADDRESS | TC) | | | 10 CRONCOR/MONITORIC ACRONIVAMO | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADI
AF Office of Scientific Research
875 N. Randolph St. Room 3112 | | | | ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/AFOSR RTA1 | | | | Arlington, VA | 22203 | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) AFRL-AFOSR-VA-TR-2016-0272 | | | | 12 DISTRIBUTI | ON/AVAILABILI | TY STATEMENT | | | | | 7 (KL-7 (OSK- | | | | A DISTRIBUTIO | N UNLIMITED: PE | 3 Public Release | | | | | | | | | 13. SUPPLEME | NTARY NOTES | | | | | | | | | | 14. ABSTRACT | | | | | | | | | | | The goal of th | is project was t | o develop a ne | w generation of fast, | , robu | ust, and a | ccurate me | thods for solving | | | | the equations of electromagnetic scattering in realistic environments involving complex geometry. During | | | | | | | | | | | | • | , , | one-year no cost e | | , | | | | | | | | | ed new integral repr
the frequency spect | | | | | | | | | | | of arbitrary genus. \ | | | | | | | | · · | | | re high-order, efficie | | | | | | | | triangulated s | urfaces. The res | sulting discretize | d integral equations | are o | compatib | le with fast | multipoleaccelerated | | | | | | | modeling software | | | | ated, | | | | | | manner that is | sufficiently fast to all | ow de | esign by si | imulation. | | | | | 15. SUBJECT T | EKMS
GNETIC, SIMULAT | ION | | | | | | | | | | | . = | CLASSIFICATION | | 17. LIMITATION OF | | NUMBER
OF | | 9a. NAME OF RESPONSIBLE PERSON OHME, EVELYN | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | | PAGES | DOHME, E | V LLIIN | | | | Unclassified | Unclassified | Unclassified | UU | | | | Standard Form 298 (Rev. 8/98 | | | FORM SF 298 Page 2 of 2 | 1 | 19b. TELEPHONE NUMBER (Include area code) | |---|---| | | 703-696-1101 | | | | # Final Report Grant Title: NOVEL METHODS FOR ELECTROMAGNETIC SIMULATION AND DESIGN Principal Investigator: Leslie Greengard Grant #: FA9550-10-1-0180 **Reporting Period:** 5/1/2010 - 4/30/2016 Abstract: The goal of this project was to develop a new generation of fast, robust, and accurate methods for solving the equations of electromagnetic scattering in realistic environments involving complex geometry. During the six year performance period (including a one-year no cost extension), we have made definitive progress in this direction. We have constructed new integral representations for scattering from perfect conductors and dielectrics that work across the frequency spectrum, are immune from low-frequency breakdown, and can be applied to surfaces of arbitrary genus. We have designed new quadrature methods (QBX for "quadrature by expansion") which are high-order, efficient and easy to use on arbitrarily triangulated surfaces. The resulting discretized integral equations are compatible with fast multipole-accelerated solvers and will form the basis for high fidelity modeling software that can handle complicated, electrically large objects in a manner that is sufficiently fast to allow design by simulation. We also developed new methods for scattering from cavities in a perfectly conducting half-space, for the simulation of layered and microstructured metamaterials, and for the analysis of time-domain integral equations. Finally, we have demonstrated the utility of our tools in predicting skin effects in MRI experiments on bulk metal samples. # Scientific and Technical Activities and Findings The ultimate goal of our research is to create a new generation of highly accurate methods for solving the equations of electromagnetic scattering in realistic environments involving complex geometry. To that end, we have developed, refined and implemented tools based on new mathematical representations that overcome many of the obstacles encountered by existing simulation techniques: ill-conditioning, low-frequency breakdown, and the inability to handle multi-connected domains in a robust fashion. We have also developing robust, high-order quadrature schemes for layer potentials defined on surfaces in three dimensions and direct solvers that will permit the efficient precomputation of the scattering responses of geometric substructures. In our proposal, the targets were centered on: - Modification of the FMM (fast multipole method) libraries to be able to handle the full Maxwell system - Creation of a user interface that is compatible with piecewise smooth surface discretizations - Development of high order quadrature methods for smooth surfaces - Development of fast direct solvers - Development of methods for inverting the surface Laplacian - Development of integral equation methods for multiply connected domains. - Implementation of fast algorithms on parallel computing platforms workstations - Implementation of quadratures for corner and edge singularities - Development of application layers for EMI and EMC (electromagnetic interference and compatibility). - Initial development of fast direct solvers for the full Maxwell system and hybrid direct/iterative solvers **Background:** After assembling a team in Year 1 with the necessary expertise, we constructed FMM libraries for the full Maxwell system, created a user interface compatible with both low and high order discretizations, and implemented the generalized Debye approach of [4]. The mathematical details of that approach were summarized in previous reports, and are omitted here. Having completed the implementation, we made an important determination - namely that first order accurate quadrature schemes (which are widely used) would not be sufficiently accurate for reasonable mesh discretizations, so a major effort was initiated to design higher order quadratures that could be implemented efficiently. To provide some context, we note that the classical formulation of the Maxwell equations (for scattering from a body Ω with boundary Γ) makes use of the vector and scalar potentials **A** and ϕ , induced by a surface current **J** [12, 16]: with $$\mathbf{E} = i\omega \mathbf{A} - \frac{1}{i\omega} \nabla \phi, \quad \mathbf{H} = \frac{1}{\mu} \nabla \times \mathbf{A}$$ with $$\mathbf{A} = \int_{\Gamma} g(\mathbf{x} - \mathbf{y}) \mathbf{J}(\mathbf{y}) d\mathbf{y}, \quad \phi = \frac{1}{\epsilon} \int_{\Gamma} g(\mathbf{x} - \mathbf{y}) (\nabla \cdot \mathbf{J}) (\mathbf{y}) d\mathbf{y},$$ where $$g(\mathbf{r}) = \frac{e^{ik|\mathbf{r}|}}{4\pi |\mathbf{r}|}.$$ with Here, **E** and **H** are the electric and magnetic field, respectively, ϵ, μ are the permittivity and permeability, and ω is the frequency of interest. Using this formalism, the evaluation of the electromagnetic fields scattered by complicated objects in three dimensions requires the evaluation of the singular and weakly singular integrals that define **A** and ϕ above. The lack of efficient and high order rules for this purpose has been one of the fundamental obstacles to the development of robust design tools. During years 2-5 of the project, we developed a completely new approach to quadrature, which we refer to as QBX (quadrature by expansion) [13, 6]. Using only smooth rules, we are now able to evaluate local expansions of the fields induced by weakly singular, principal value and hypersingular integrals at a collection of off-surface points, from which we extract the one-sided limit of the layer potentials with surprising ease. A major effort over the past two years has been devoted to the development of hybrid QBX/FMM software so that layer potentials in complex geometry can be evaluated robustly, automatically and accurately with a simple user interface. We have completed a prototype code in two dimensions [17] and are now embarking on building the full threedimensional version. ## Selected Accomplishments: • We completed a fast solver for inverse obstacle scattering and demonstrated what we believe are the most geometrically detailed, high frequency reconstructions to date (using simulated data [3]). The method is based on fast solvers coupled with recursive linearization. Figure 1: Reconstruction of anaircraft-like object using recursive linearization and fast solvers (from [3] • We began the development of a new approach to modeling scattering from layered media. Given a point source located in an unbounded half-space or an infinitely extended layer, Sommerfeld and others showed that Fourier analysis combined with contour integration provides a systematic and broadly effective approach, leading to what is generally referred to as the Sommerfeld integral representation. When either the source or target is at some distance from an infinite boundary, the number of degrees of freedom needed to resolve the scattering response is very modest. When both are near an interface, however, the Sommerfeld integral involves a very large range of integration and its direct application becomes unwieldy. Historically, three schemes have been employed to overcome this difficulty: the method of images, contour deformation, and asymptotic methods of various kinds. None of these methods make use of classical layer potentials in physical space, despite their advantages in terms of adaptive resolution and high-order accuracy. The reason for this is simple: layer potentials are impractical in layered media or half-space geometries since they require the discretization of an infinite boundary. We developed a hybrid method which combines layer potentials (physical-space) on a finite portion of the interface together with a Sommerfeld-type (Fourier) correction. We have shown that our method is efficient and rapidly convergent for arbitrarily located sources and targets, and show that the scheme is particularly effective when solving scattering problems for objects which are close to the half-space boundary or even embedded across a layered media interface. - We extended the frequency domain Lorenz-Mie-Debye formalism for the Maxwell equations to the time-domain. We showed that the problem of scattering from a perfectly conducting sphere can be reduced to the solution of two scalar wave equations one with Dirichlet boundary conditions and the other with Robin boundary conditions. An explicit, stable, and high-order numerical scheme was developed, based on our earlier treatment of the scalar case. This new representation may provide some insight into transient electromagnetic phenomena, and can also serve as a reference solution for general purpose time-domain software packages [8, 9]. - We extended the development of our formulation for electromagnetic scattering from perfect electric conductors to dielectrics. While our representation for the electric and magnetic fields is based on the standard vector and scalar potentials \mathbf{A} , ϕ in the Lorenz gauge, we established boundary conditions on the potentials themselves, rather than on the field quantities. This has permitted the development (for the first time) of a second kind Fredholm integral that avoids low frequency breakdown and is insensitive to the genus of the scatterer. The equations for the vector and scalar potentials are decoupled leading to what we call the "decoupled potential integral equation" [20]. - We developed a method for simulating acoustic or electromagnetic scattering in two dimensions from an infinite three-layer medium with thousands of wavelength-size dielectric particles embedded in the middle layer. Such geometries are typical of microstructured composite materials, and the evaluation of the scattered field requires a suitable fast solver for either a single configuration or for a sequence of configurations as part of a design or optimization process. We have developed an algorithm for problems of this type by combining the Sommerfeld integral representation, high order integral equation discretization, the fast multipole method and classical multiple scattering theory. [14]. - We developed new *randomized* methods for solving rank-deficient linear algebra problems [18]. This plays a role in our work on the magnetic field integral equation [5], but we believe it is of much broader utility. - We applied our prototype full Maxwell solver to a problem in magnetic resonance imaing of bulk metals with experimental collaborators [7]. We showed that first principles RF field calculations can accurately predict NMR spectra. - We developed a fast direct solver for the simulation of electromagnetic scattering from an arbitrarily-shaped, large, empty cavity embedded in an infinite perfectly conducting half space. The governing Maxwell equations are reformulated as a well-conditioned second kind integral equation and the resulting linear system is solved in nearly linear time using a hierarchical matrix factorization technique. We have demonstrated the power of the technique with several numerical examples of complex cavity shapes over a wide range of frequencies [15]. Figure 2: (a) Real part of the scattered field for a pot shaped cavity with a normally incident plane wave at wavenumber k=160. (b) The backscatter RCS in dB for the pot shaped cavity at k=160 • The interaction of acoustic or electromagnetic waves with structured, periodic materials is often complicated by the fact that the scattering geometry involves domains where multiple media meet at a single point (*triple-points*). For illustration, consider the geometry of a scattering problem shown in Fig. 3. We developed a new integral equation method for the calculation of two-dimensional scattering from periodic structures involving triple-points [10]. The combination of a robust and high-order accurate integral representation and our previously developed fast direct solver [11] permits the efficient simulation of scattering from fixed structures at multiple angles of incidence (Fig. 4). Figure 3: A periodic array of scatterers on the surface of a layered medium. The Helmholtz coefficient for the upper medium is k_0 , that for the trapezoidal-shaped scatterers is k_1 and that of the two layers beneath are k_2 and k_3 , respectively. We assume that the lowest interface (here between the k_2 and k_3 layers) is located at y=0 and that the maximum height of the scatterers is at $y=y_0$. We also assume that the unit cell is centered at x=0. The bottom layer is assumed to be infinite in extent. Figure 4: Real part of total field with plane incident wave. # References - [1] T. ASKHAM AND L. GREENGARD, Norm-preserving discretization of integral equations for elliptic PDEs with internal layers I: the one-dimensional case, SIAM Rev., **56**, 625–641 (2014). - [2] J. Bremer and Z. Gimbutas, A Nystrom method for weakly singular integral operators on surfaces, *J. Comput. Phys.*, **231**, 4885–4903 (2012). - [3] C. Borges and L. Greengard, Inverse obstacle scattering in two dimensions with multiple frequency data and multiple angles of incidence, SIAM J. Imaging Sci., 8, 280–298 (2015). - [4] C. L. EPSTEIN, L. GREENGARD, AND M. O'NEIL, Debye Sources and the Numerical Solution of the Time Harmonic Maxwell Equations, II, *Comm. Pure Appl. Math.*, **66**, 753–789 (2013). - [5] C. L. EPSTEIN, Z. GIMBUTAS, L. GREENGARD, A. KLOECKNER, AND M. O'NEIL A Consistency Condition for the Vector Potential in Multiply-Connected Domains, *IEEE Trans. Magnetics*, **49**, 1072–1076 (2013). - [6] C. L. EPSTEIN, A. KLOECKNER, AND L. GREENGARD, On the convergence of local expansions of layer potentials, SIAM J. Numer. Anal., 51, 2660–2679 (2013). - [7] A. J. ILOTTA, S. CHANDRASHEKAR, A. KLOECKNER, H. J. CHANG, N. M. TREASE, C. P. GREY, L. GREENGARD, A. JERSCHOW, Visualizing skin effects in conductors with MRI: ⁷Li MRI experiments and calculations, *J. Magnetic Resonance*, **245**, 143–149 (2014). - [8] L. Greengard, T. Hagstrom and S. Jiang, The solution of the scalar wave equation in the exterior of a sphere, *J. Comput. Phys.*, **274**, 191–207 (2014). - [9] L. Greengard, T. Hagstrom and S. Jiang, Extension of the Lorenz-Mie-Debye method for electromagnetic scattering to the time-domain, *J. Comput. Phys.*, **299**, 98–105 (2015). - [10] L. Greengard, K. L. Ho and J.-Y. Lee, A fast direct solver for scattering from periodic structures with multiple material interfaces in two dimensions, J. Comput. Phys., 258, 738–751 (2014). - [11] K. L. HO AND L. GREENGARD, A fast direct least squares algorithm for hierarchically structured block separable matrices, SIAM J. Matrix Anal. Appl., 35, 725–748 (2014). - [12] J. D. Jackson, Classical Electrodynamics, 3rd ed., Wiley, New York, 1999. - [13] A. KLOECKNER, A. BARNETT, L. GREENGARD, AND M. O'NEIL, Quadrature by Expansion: A New Method for the Evaluation of Layer Potentials, *J. Comput. Phys.*, **252**, 332–349 (2013). - [14] J. Lai, M. Kobayashi, and L. Greengard, A fast solver for multi-particle scattering in a layered medium, *Optics Express*, 22, 20481-20499 (2014). - [15] J. Lai, S. Ambikasaran, and L. Greengard, A fast direct solver for high frequency scattering from a large cavity in two dimensions, *SIAM J. Sci. Comput.*, **36**, B887-B903 (2015). - [16] C.H. Papas, Theory of Electromagnetic Wave Propagation, Dover, New York, 1988. - [17] M. RACHH, A. KLOECKNER, AND M. O'NEIL, Fast algorithms for Quadrature by Expansion I: Globally valid expansions, *arXiv:1602.05301*, submitted - [18] J.SIFUENTES, Z. GIMBUTAS, AND L. GREENGARD, Randomized methods for rank-deficient linear systems, *Elec. Trans. Numer. Anal.*, **44**, 177–188 (2015). - [19] F. Vico, Z. Gimbutas, L. Greengard and M. Ferrando-Bataller, Overcoming Low-Frequency Breakdown of the Magnetic Field Integral Equation, *IEEE Trans. Antennas and Propagation*, **61**, 1285–1290 (2013). - [20] F. VICO, L. GREENGARD, Z. GIMBUTAS, AND M. FERRANDO, The decoupled potential integral equation for time-harmonic electromagnetic scattering, arXiv:1404.0749, Comm. Pure Appl. Math., to appear. # Budget There were no significant changes to the original budget. We were staffed by a mixture of postdoctoral fellows, graduate students, visitors, and consultants. # Personnel Senior research scientist **Zydrunas Gimbutas** accepted a position at NIST, where he is continuing to work in part on electromagnetics with a focus on magnetic resonance imaging applications. Postdoctoral fellows **Andreas Kloeckner** and **Josef Sifuentes** moved to faculty positions at the University of Illinois, Urbana-Champaign, and Texas A&M, respectively. Postdoctoral fellow **Michael O'Neil** began a faculty position at NYU in September, 2014. Postdoctoral fellow **Siva Ambikasaran** has taken a faculty position at the Indian Institute of Science, **Jun Lai** has taken a faculty position at Zhejiang University in China, and **Carlos Borges** is moving to the University of Texas, Austin for a second postdoctoral fellowship. NYU students **Manas Rachh** and **Travis Askham** took a Gibbs Instructorship at Yale and a postdoctoral fellowship at the University of Washington, respectively. Manas' dissertation focused on the QBX (quadrature) project and Travis worked on volume integral methods for variable coefficient media and problems with volume source terms. At the University of Michigan, we supported one graduate student in Eric Michielssen's group, working on high frequency and time-domain scattering problems. Our consultants have been **Charles Epstein** (U. Pennsylvania), **Eric Michielssen** (U. Michigan), **Shidong Jiang** (NJIT), and **Vladimir Rokhlin** (Yale U.). Prof. Epstein has worked on the analysis of the QBX quadrature scheme, integral equation theory, and the design of a method for smoothing edges and corners with user-controlled precision. Prof. Michielssen has concentrated on time-domain integral equation methods, and Prof. Rokhlin has concentrated on fast direct solvers and corner singularities. Prof. Jiang worked on time-domain methods. # Ways in which students and postdocs are contributing to the work Students and postdocs were instrumental in virtually all aspects of this work. We developed a significantly different methodology compared with existing schemes, and made steady progress on multiple aspects of tool development. # **Publications** - S. Ambikasaran, C. Borges, L.-M. Imbert-Gerard, and L. Greengard, Fast, adaptive, high order accurate discretization of the Lippmann-Schwinger equation in two dimensions, SIAM J. Sci. Comput., 38, A1770–A1787 (2016). - S. Ambikasaran, D. Foreman-Mackey, L. Greengard, D. W. Hogg, and M. Oneil, Fast direct methods for Gaussian processes and the analysis of NASA Kepler mission data, IEEE Trans. Pattern Anal. Mach. Intell., 38, 252–265 (2016). - T. ASKHAM AND L. GREENGARD, Norm-preserving discretization of integral equations for elliptic PDEs with internal layers I: the one-dimensional case, *SIAM Rev.*, **56**, 625–641 (2014). - C. Borges and L. Greengard, Inverse obstacle scattering in two dimensions with multiple frequency data and multiple angles of incidence, SIAM J. Imaging Sci., 8, 280–298 (2015). - J. Bremer and Z. Gimbutas, A Nystrom method for weakly singular integral operators on surfaces, *J. Comput. Phys.*, **231**, 4885–4903 (2012). - J. Bremer and Z. Gimbutas, On the numerical evaluation of the singular integrals of scattering theory, *J. Comput. Phys.*, **251**, 327–343 (2013). - C. L. EPSTEIN, Z. GIMBUTAS, L. GREENGARD, A. KLOECKNER, AND M. O'NEIL A Consistency Condition for the Vector Potential in Multiply-Connected Domains, *IEEE Trans. Magnetics*, **49**, 1072–1076 (2013). - C. Epstein, L. Greengard and M. O'Neil, Debye Sources and the Numerical Solution of the Time Harmonic Maxwell Equations II, *Comm. Pure Appl. Math.*, **66**, 753–789 (2013). - C. Epstein, L. Greengard and M. O'Neil, Debye sources, Beltrami fields and a complex structure on Maxwell fields, *Comm. Pure Appl. Math.*, **68**, 2237–2280 (2015). - C. L. Epstein, L. Greengard, T. Hagstrom, On the stability of time-domain integral equations for acoustic wave propagation, *Disc. Cont. Dyn. Sys.*, **36**, 4367–4382 (2016). - Z. GIMBUTAS AND L. GREENGARD, Fast multi-particle scattering: a hybrid solver for the Maxwell equations in microstructured materials, *J. Comput. Phys.*, **232**, 22–32 (2013). - Z. GIMBUTAS AND L. GREENGARD, Simple FMM libraries for electrostatics, slow viscous flow, and frequency-domain wave propagation, *Commun. Comput. Phys.*, **18**, 516–528 (2015). - L. Greengard, T. Hagstrom and S. Jiang, The solution of the scalar wave equation in the exterior of a sphere, *J. Comput. Phys.*, **274**, 191–207 (2014). - L. Greengard, M. O'Neil, and A. Pataki, On the Efficient Representation of the Half-Space Impedance Green's Function for the Helmholtz Equation, *Wave Motion*, **51**, 1–13 (2014). - L. Greengard, T. Hagstrom and S. Jiang, Extension of the Lorenz-Mie-Debye method for electromagnetic scattering to the time-domain, *J. Comput. Phys.*, **299**, 98–105 (2015). - H. Guo, J. Hu, and E. Michielssen, On MLMDA/Butterfly Compressibility of Inverse Integral Operators, *IEEE Antenna and Wireless Propagation Letters*, **12**, 31–34 (2013). - K. Ho, J.-Y. Lee, and L. Greengard, A Fast Direct Solver for Scattering from Periodic Structures with Multiple Material Interfaces in Two Dimensions, *J. Comput. Phys.*, **258**, 738–751 (2014). - K. L. HO AND L. GREENGARD, A Fast Direct Least Squares Algorithm for Hierarchically Block Separable Matrices, SIAM J. Matrix Anal. Appl., 35, 725–748 (2014). - A. J. Ilotta, S. Chandrashekar, A. Kloeckner, H. J. Chang, N. M. Trease, C. P. Grey, L. Greengard, A. Jerschow, Visualizing skin effects in conductors with MRI: ⁷Li MRI experiments and calculations, *J. Magnetic Resonance*, **245**, 143–149 (2014). - A. KLOECKNER, A. BARNETT, L. GREENGARD, AND M. O'NEIL, Quadrature by Expansion: A New Method for the Evaluation of Layer Potentials, *J. Comput. Phys.*, **252**, 332–349 (2013). - J. Lai, S. Ambikasaran, and L. Greengard, A fast direct solver for high frequency scattering from a large cavity in two dimensions, SIAM J. Sci. Comput., 36, B887-B903 (2015). - J. Lai, L. Greengard, and M. O'neil, A new hybrid integral representation for frequency domain scattering in layered media, arXiv:1507.03491, submitted. - M. Rachh and L. Greengard, Integral equation methods for elastance and mobility problems in two dimensions, arXiv:1507.05925, submitted. - M. RACHH, A. KLOECKNER, AND M. O'NEIL, Fast algorithms for Quadrature by Expansion I: Globally valid expansions, *arXiv:1602.05301*, submitted - J. Sifuentes, Z. Gimbutas, and L. Greengard, Randomized methods for rank-deficient linear systems, *Elec. Trans. Numer. Anal.*, 44, 177–188 (2015). - F. VALDES, M. GHAFFARI-MIAB, F. ANDRIULLI, K. COOLS, AND E. MICHIELSSEN, High-order Calderon Preconditioned Time Domain Integral Equation Solvers, *IEEE Trans. Antennas and Propagat.*, **61**, 2570–2588 (2013). - F. Valdes, F. Andriulli, H. Bagci, and E. Michielssen, Time Domain Single Source Integral Equations for Analyzing Scattering from Homogeneous Penetrable Objects, *IEEE Trans. Antennas and Propagat.*, **61**, 1239–1254 (2013). - F. Vico, Z. Gimbutas, L. Greengard and M. Ferrando-Bataller, Overcoming Low-Frequency Breakdown of the Magnetic Field Integral Equation, *IEEE Trans. Antennas and Propagation*, **61**, 1285–1290 (2013). - F. Vico, L. Greengard and Z. Gimbutas, Boundary integral equation analysis on the sphere, *Numer. Math.*, **128**, 463–487 (2014). - F. Vico, L. Greengard, M. Ferrando and Z. Gimbutas, The decoupled potential integral equation for time-harmonic electromagnetic scattering, *Comm. Pure Appl. Math.*, **69**, 771–812 (2016). ## Inventions or Patent Disclosures None # Sabbatical or other professional development Prof. Charles Epstein, Shidong Jiang, Eric Michielssen and Vladimir Rokhlin visited periodically to discuss work on the project and several group members have visited Yale University to work with Prof. Rokhlin. One graduate student (Manas Rachh) is now a Gibbs Assistant Professor at Yale, working with Prof. Rokhlin. ### **Awards and Honors** Leslie Greengard received the Wilbur Cross Medal from Yale University (2011), presented the John von Neumann Lecture at the SIAM Annual Meeting (2014), and was elected to the American Academy of Arts and Sciences (2016). # Accomplishments - Implemented first solver for the Maxwell equations that is stable for all frequencies in simply or multiply connected geometries. - Discovered previously unknown boundary conditions for electromagnetics in multiply connected domains that can be used to stabilize a variety of integral equation methods. - Developed a simple and novel approach for constructing high order quadratures on complicated surfaces in three dimensions. - Developed an efficient method for simulating layered, microstructured materials - Developed the first integral representation for electromagnetic scattering from perfect conductors that is insensitive to the genus of the surface. ### International Collaborations Felipe Vico (Faculty, Universidad Politecnica de Valencia) visited our group on a regular basis. Prof. June-Yub Lee (Ehwa Womans University, Seoul, Korea) was a sabbatical visitor for an earlier project period and was partially supported by the NSSEFF grant. Motoki Kobayashi visited from Sony, Japan during the 2012-2013 academic year. # Interactions with DoD Greengard served on the Air Force Studies Board, and has been in occasional contact with the electromagnetics (CREATE) project at WPAFB (Drs. John D'Angelo, Ryan Chilton) and with Dr. Ruth Pachter a Senior Scientist the Air Force Research Laboratory, Materials and Manufacturing Directorate at WPAFB. Group members (including the PI) attended the annual AFOSR Electromagnetics Contractor's Meetings. Greengard was invited to present lectures at the 2013, 2014, and 2015 meetings. ### 1. #### 1. Report Type Final Report #### **Primary Contact E-mail** Contact email if there is a problem with the report. greengard@cims.nyu.edu #### **Primary Contact Phone Number** Contact phone number if there is a problem with the report 212-998-3306 #### Organization / Institution name New York University #### **Grant/Contract Title** The full title of the funded effort. Novel methods for electromagnetic simulation and design #### **Grant/Contract Number** AFOSR assigned control number. It must begin with "FA9550" or "F49620" or "FA2386". FA9550-10-1-0180 #### **Principal Investigator Name** The full name of the principal investigator on the grant or contract. Leslie Greengard ### **Program Manager** The AFOSR Program Manager currently assigned to the award **Evelyn Dohme** #### **Reporting Period Start Date** 05/01/2010 ### **Reporting Period End Date** 04/30/2016 #### **Abstract** The goal of this project was to develop a new generation of fast, robust, and accurate methods for solving the equations of electromagnetic scattering in realistic environments involving complex geometry. During the six year performance period (including a one-year no cost extension), we have made definitive progress in this direction. We have constructed new integral representations for scattering from perfect conductors and dielectrics that work across the frequency spectrum, are immune from low-frequency breakdown, and can be applied to surfaces of arbitrary genus. We have designed new quadrature methods (QBX for "quadrature by expansion") which are high-order, efficient and easy to use on arbitrarily triangulated surfaces. The resulting discretized integral equations are compatible with fast multipole-accelerated solvers and will form the basis for high fidelity modeling software that can handle complicated, electrically large objects in a manner that is sufficiently fast to allow design by simulation. We completed a fast solver for inverse obstacle scattering and demonstrated what we believe are the most geometrically detailed, high frequency reconstructions to date (using simulated data. The method is based on fast solvers coupled with recursive linearization. We extended the frequency domain Lorenz-Mie-Debye formalism for the Maxwell equations to the time- domain. We showed that the problem of scattering from a perfectly conducting sphere can be reduced to the solution of two scalar wave equations — one with Dirichlet boundary conditions and the other with Robin boundary conditions. An explicit, stable, and high-order numerical scheme was developed, based on our earlier treatment of the scalar case. This new representation may provide some insight into transient electromagnetic phenomena, and can also serve as a reference solution for general purpose time-domain software packages. We developed a method for simulating acoustic or electromagnetic scattering in two dimensions from an infinite three-layer medium with thousands of wavelength-size dielectric particles embedded in the middle layer. Such geometries are typical of microstructured composite materials, and the evaluation of the scattered field requires a suitable fast solver for either a single configuration or for a sequence of configurations as part of a design or optimization process. We have developed an algorithm for problems of this type by combining the Sommerfeld integral representation, high order integral equation discretization, the fast multipole method and classical multiple scattering theory. #### **Distribution Statement** This is block 12 on the SF298 form. Distribution A - Approved for Public Release #### **Explanation for Distribution Statement** If this is not approved for public release, please provide a short explanation. E.g., contains proprietary information. #### SF298 Form Please attach your SF298 form. A blank SF298 can be found here. Please do not password protect or secure the PDF The maximum file size for an SF298 is 50MB. ``` sf298_cover_2016.pdf ``` Upload the Report Document. File must be a PDF. Please do not password protect or secure the PDF. The maximum file size for the Report Document is 50MB. finalreport2016.pdf Upload a Report Document, if any. The maximum file size for the Report Document is 50MB. Archival Publications (published) during reporting period: See uploaded report. 2. New discoveries, inventions, or patent disclosures: Do you have any discoveries, inventions, or patent disclosures to report for this period? No Please describe and include any notable dates Do you plan to pursue a claim for personal or organizational intellectual property? Changes in research objectives (if any): Change in AFOSR Program Manager, if any: Extensions granted or milestones slipped, if any: **AFOSR LRIR Number** **LRIR Title** **Reporting Period** **Laboratory Task Manager** **Program Officer** **Research Objectives** **Technical Summary** Funding Summary by Cost Category (by FY, \$K) | | Starting FY | FY+1 | FY+2 | |----------------------|-------------|------|------| | Salary | | | | | Equipment/Facilities | | | | | Supplies | | | | | Total | | | | **Report Document** **Report Document - Text Analysis** **Report Document - Text Analysis** **Appendix Documents** # 2. Thank You # E-mail user Jun 26, 2016 20:16:30 Success: Email Sent to: greengard@cims.nyu.edu